How to Kill Them All: An Exploratory Study on the Impact of Code Observability on Mutation Testing

Qianqian Zhu Ph.D. student

Co-author: Andy Zaidman, Annibale Panichella

Software Engineering Research Group, Delft University of Technology, Netherlands

July 9, 2019

Confusion about mutation score

Name	Line Coverage		Mutation Coverage		
Achievement.java	95%	40/42	0%	0/3	
Art.java	100%	44/44	100%	6/6	
Bukkit.java	7%	8/114	1%	1/96	
ChatColor.java	97%	65/67	92%	36/39	
CoalType.java	100%	12/12	100%	2/2	
Color.java	46%	37/81	68%	64/94	
CropState.java	100%	18/18	100%	2/2	
Difficulty.java	100%	14/14	100%	2/2	
DyeColor.java	22%	11/51	56%	10/18	
Effect.java	94%	31/33	50%	2/4	
EntityEffect.java	100%	23/23	100%	2/2	
FireworkEffect.java	70%	80/114	43%	29/67	
GameMode.java	100%	13/13	100%	2/2	
GrassSpecies.java	100%	13/13	100%	2/2	
Instrument.java	100%	15/15	100%	2/2	
Location.java	28%	37/132	15%	18/121	
Material.java	89%	387/436	27%	14/52	
Note.java	84%	61/73	70%	49/70	
Rotation.java	0%	0/8	0%	0/6	
SandstoneType.java	0%	0/13	0%	0/2	
Statistic.java	92%	35/38	0%	0/5	
TreeSpecies.java	100%	16/16	100%	2/2	

Confusion about mutation score

_	Name	Line Coverage		Mu	tation Coverage	
Г	Achievement.java	95%	40/42	0%	0/3	
	<u>Art.java</u>	100%	44/44	100%	6/6	
	Bukkit.java	7%	8/114	1%	1/96	
	ChatColor.java	97%	65/67	92%	36/39	
	CoalType.java	100%	12/12	100%	2/2	
	Color.java	46%	37/81	68%	64/94	
	CropState.java	100%	18/18	100%	2/2	<u>_</u>
	Difficulty.java	100%	14/14	100%	2/2	i J?I
	DyeColor.java	22%	11/51	56%	10/18	
Г	Effect.java	94%	31/33	50%	2/4	
-	EntityEffect.java	100%	23/23	100%	2/2	□ //
	FireworkEffect.java	70%	80/114	43%	29/67	//
	GameMode.java	100%	13/13	100%	2/2	//
	GrassSpecies.java	100%	13/13	100%	2/2	//
	Instrument.java	100%	15/15	100%	2/2	//
	Location.java	28%	37/132	15%	18/121	_//
Г	Material.java	89%	387/436	27%	14/52	□/ /
-	Note.java	84%	61/73	70%	49/70	- /
	Rotation.java	0%	0/8	0%	0/6	/
	SandstoneType.java	0%	0/13	0%	0/2	∟/
Г	Statistic.java	92%	35/38	0%	0/5	□′
	TreeSpecies.java	100%	16/16	100%	2/2	

Research Questions

Our goal: to explore the relationship between code quality metrics and mutation testing

Research Questions

Our goal: to explore the relationship between code quality metrics and mutation testing

- RQ1 What is the relation between *testability* metrics and the mutation score?
- RQ2 What is the relation between *observability* metrics and the mutation score?
- RQ3 What is the relation between the combination of *testability* and *observability* metrics and the mutation score?
- RQ4 To what extent does the refactoring of anti-patterns based on testability and observability help in improving the mutation score?

Testability

64 existing code quality metrics in literature

Testability

64 existing code quality metrics in literature 27 method-level metrics

	method-level						
COMP	Cyclomatic Complexity	HBUG	Halstead bugs				
NOA	Number of Arguments	TDN	Total depth of nesting				
NOCL	Number of Comments	CAST	Number of casts				
NOC	Number of Comment Lines	LOOP	Number of loops				
VDEC	Variable Declarations	NOPR	Number of operators				
VREF	Variable References	NAND	Number of operands				
NOS	Number of statements	CREF	Number of classes referenced				
NEXP	Number of expressions	XMET	Number of external methods				
MDN	Max depth of nesting	LMET	Number of local methods				
HLTH	Halstead length	EXCR	Number of exceptions referenced				
HVOC	Halstead vocabulary	EXCT	Number of exceptions thrown				
HVOL	Halstead volume	MOD	Number of modifiers				
HDIF	Halstead difficulty	NLOC	Lines of Code				
HEFF	Halstead effort						

Testability

37 class-level metrics

		class-level	
NOMT	Number of methods	NSUP	Number of Superclasses
LCOM	Lack of Cohesion of Methods	NSUB	Number of Subclasses
TCC	Total Cyclomatic Complexity	MI	Maintainability Index (including comments)
AVCC	Average Cyclomatic Complexity	MINC	Maintainability Index (not including comments)
MAXCC	Maximum Cyclomatic Complexity	СОН	Cohesion
NOS	Number of statements	DIT	Depth of Inheritance Tree
HLTH	Cumulative Halstead length	LCOM2	Lack of Cohesion of Methods (2)
HVOL	Cumulative Halstead volume	ССОМ	Number of Comments
HEFF	Cumulative Halstead effort	CCML	Number of Comment Lines
HBUG	Cumulative Halstead bugs	NLOC	Lines of Code
UWCS	Un Weighted class Size	RFC	Response for Class
NQU	Number of Queries	MPC	Message passing
NCO	Number of Commands	СВО	Coupling between objects
EXT	External method calls	FIN	Fan In
LMC	Local method calls	FOUT	Fan Out
HIER	Hierarchy method calls	R-R	Reuse Ratio
INST	Instance Variables	S-R	Specialization Ratio
MOD	Number of Modifiers	PACK	Number of Packages imported
INTR	Number of Interfaces		

"An expression in a program is *observable* in a *test case* if *the value of an expression* is changed, leaving the rest of the program intact, and the output of the system is changed correspondingly."

"An expression in a program is *observable* in a *test case* if *the value of an expression* is changed, leaving the rest of the program intact, and the output of the system is changed correspondingly."

Mutant Observability comprises:

- production code: return type, access control modifiers, fault masking
- test case: test directness, assertion

19 newly-proposed metrics (1)

#	Name	Definition	Category
1	is_void	whether the return value of the method is void or not	
2	non_void_percent (class-level)	the percent of non-void methods in the class	return type
3	getter_percentage	the percentage of getter methods in the class	
4	is_public	whether the method is public or not	access control
5	is_static	whether the method is static or not	modifiers
6	is_nested (class-level)	whether the method is located in a nested class or not	
7	nested_depth	the maximum number of nested depth	fault masking (1)
8	(cond)	rault masking (1)	
9	(cond(cond))	the number of nested conditions (e.g.if{if{}}) in the method	

7

19 newly-proposed metrics (2)

#	Name	Definition	Category
10	(cond(loop))	the number of nested condition-loops (e.g. if{for{}}) in the method	
11	(loop)	the number of loops (for, while and do-while) in the method	
12	(loop(cond))	the number of nested loop-conditions (e.g. for{if{}}) in the method.	fault masking (2)
13	(loop(loop))	the number of nested loop-loops (e.g. for{for{}}) in the method.	
14	method_length	the number of lines of code in the method	
15	direct_test_no.	the number of test methods directly invoking the methods	
16	test_distance	the shortest method call sequence required to invoke the method in test methods	test directness
17	assertion_no.	the number of assertions in direct tests	
18		the ratio between the total number of assertions in direct tests and the McCabe Cyclomatic complexity	assertion
19	assertion_density	the ratio between the total number of assertions in direct tests and the lines of code in direct tests	

Experimental Study

Six open-source projects from GitHub

pid	project	LOC	#Test	#Method		#Killed Mutant
1	Bukkit-1.7.9-R0.2	32373	432	2385	7325	947
2	commons-lang-LANG_3_7	77224	4068	2740	13052	11284
3	commons-math-MATH_3_6_1	208959	6523	6663	48524	38016
4	java-apns-apns-0.2.3	3418	91	150	429	247
5	jfreechart-1.5.0	134117	2175	7133	34488	11527
6	pysonar2-2.1	10926	269	719	3074	836
	overall	467017	13558	19790	106892	62857

Experimental Study

Tool:

- JHawk: existing metrics for testability
- MUTANT OBSERVER: mutant observability metrics

RQ1-RQ3 Testability vs. Observability vs. MS.

Pair-wise correlation:

Spearman's Rank Order (method-level)

```
for each metric Metric; for all methods:
 [rho,pval] = corr(Metric;, MutScore)
```

RQ1-RQ3 Testability vs. Observability vs. MS.

Pair-wise correlation:
 Spearman's Rank Order (method-level)

```
for each metric Metric; for all methods:
  [rho,pval] = corr(Metric;, MutScore)
```

• Interaction: Random Forest (four models)

	testability	observability	combined		
ZeroR	1				
(baseline)	(based on majority)				
Random Forest	2	3	4		

Spearman's Results

Random Forest Results

classification effectiveness

		precision	recall	AUC	error
Z	eroR	0.569	0.569	0.5	0.4905
	testability	0.862	0.862	0.928	0.2133
	observability	0.864	0.864	0.937	0.1846
Torest	combined	0.905	0.905	0.963	0.1625

Random Forest Results

classification effectiveness

		precision	recall	AUC	error
Ze	eroR	0.569	0.569	0.5	0.4905
Dandan	testability	0.862	0.862	0.928	0.2133
Random Forest	observability	0.864	0.864	0.937	0.1846
rolest	combined	0.905	0.905	0.963	0.1625

• feature importance

(1) anti-patterns/indicators

(2) case study on 16 code fragments (top 6 anti-patterns)

(2) case study on 16 code fragments (top 6 anti-patterns)

- test_distance>5 → adding direct tests
- test_distance≤5 → adding assertions
- is_public=0: private → public/protected
- three void methods → non-void
- ullet one void method o adding a getter

Summary

What we have done

- 64 existing metrics for testability
- 19 newly-proposed metrics for *mutant observability*
- experimental study on 6 open-source projects (Java)
- case study on 16 code fragments

Summary

What we have done

- 64 existing metrics for testability
- 19 newly-proposed metrics for *mutant observability*
- experimental study on 6 open-source projects (Java)
- case study on 16 code fragments

What we have learned

- 64 existing metrics \rightarrow not strongly correlated (rho<0.27)
- 19 mutant observability metrics \rightarrow stronger (rho<0.5)
- ullet anti-patterns o actionable insights